SCIENCE ## Radio 4 THE MATERIAL WORLD #### PROGRAMME FINDER: PROGRAMME INFO A-Z Directory Listen Again * WALLING Download/Podcast What's On Listings Presenters PROGRAMME Arts and Drama Comedy/Quizzes Religion | Ethics OP PROGRAMMES day Programme Science History Factual | HIS WEEK! he Archers man's Hour Dur Time t Row mill . and Yours lews Quiz News|Curr't Affairs GENRES: Thursday 16:30-17:00 Quentin Cooper reports on developments across the sciences. Each week scientists describe their work, conveying the excitement they feel for their research projects. ## Contact Material World LISTEN AGAIN 30 min Listen to 08 November PRESENTER QUENTIN COOPER ### PROGRAMME DETAILS Thursday 08 November 2007 UK Radio Station A Bombadier Beetle (credit: Andy McIntosh) ## The Bombardier Beetle The Bombardier Beetle has the amazing ability to spray its predators with a toxic blast of steam, Its extraordinary powers of defence have now inspired a new generation of technology, Quentin Cooper #### Audio Help MATERIAL WORLD Download or subscribe to this programme's podcast ## SCIENCE PUZZLES Maths, Physics, Chemistry, Genetics, Nature... Can you solve our Science Puzzles? ## PREVIOUS PROGRAMMES ## Latest Programme Warm flowers / hanny h & Interdepen #### Featured in: #### BBC Look North, Sept 2007 'Beetle could be life saver - Leeds scientists believe the beetle's unique spraying technique could be a clue to saving lives." http://www.bbc.co.uk/mediaselector/check/player/nol/newsid_7000000 newsid_7001600?redirect=7001696.stm&news=1&bbwm=1&bbramaBc-LEEDS QH &nbram=1&nbwm=1 Discovery Channel News, Oct 2007 29th Oct 2007: http://dsc.discovery.com/news/2007/10/29/beetle-combustor.html #### BBC Material World, Nov 2007 http://www.bbc.co.uk/radio4/science/thematerialworld_2007/1108.shtml Der Spiegel, January 2008 Industrial Pharmacy, March 2008 #### Physics World, April 2008 http://physicsworld.com/cws/article/print/335777 #### Science Daily, April 2008 5th April 2008: http://www.sciencedaily.com/releases/2008/04/080401170543.htm #### Scientific American, April 2008 3rd April 2008 60 second science Istudying the remarkable defence months of the standard defense mechanish http://www.mshbc.msn.com/ld/24637825/ #### The Naked scientist show, May 2009 "Bioengineering - Engineering Inspired By Nature" http://www.thenakedscientists.com/HTML/podcasts/show/2009.05.31/ http://www.thenakedscientists.com/HTML/content/interviews/interview/1139/ http://nakeddiscovery.com/downloads/split_podcasts/09.05.31/Naked_Scientists_Sh ow 09.06.02 3954.mp3 http://www.sciam.com/podcast/episode.cfm?id=14B29E60r974Br-17718r3B3079783FEBA66E&sc=rss being developed #### **Publications** Beheshti, N. & McIntosh, A.C., 'A Biomimetic study of the explosive discharge of the bombardier beetle', Int. Journal of Design & Nature. Vol. 1, No. 1, 61–69, 2007. Beheshti, N. & McIntosh, A.C., 'The bombardier beetle and its use of a pressure relief valve system to deliver a periodic pulsed spray', Bioinsp. Biomim., No. 2, 57–64 2007. McIntosh, A.C., Combustion, fire, and explosion in nature - some biomimetic possibilities. *Proc. IMechE, Part C: Journal of Mechanical Engineering Science*, **221**(C10), 1157–1164. McIntosh, A.C. and Beheshti, N, "Insect inspiration", Physics World (Inst of Physics), 21(4), 29-31, April 2008. Applications N. Beheshti & A.C. McIntosh, Int. Journal of Design & Nature. Vol. 1, No. 1 (2007) 61-69 #### A BIOMIMETIC STUDY OF THE EXPLOSIVE DISCHARGE OF THE BOMBARDIER BEETLE N. BEHESHTI & A.C. McINTOSH Energy and Resources Research Institute, University of Leeds, Leeds, UK. #### ABSTRACT A biomimetic study of the bombardier beetle's explosive discharge apparatus was undertaken using numerical (CFD) modelling, first, of the beetle's combustion chamber, and then of a scaled-up combustion chamber with a view to its application to devices such as gas turbine relighters. The new findings about the existence of a pressure release valve at the beetle's combustion chamber exit yield a clearer understanding of the physics of the beetle's mass ejection mechanism. The scaled-up chamber (about 1 cm in length) is modelled by considering the chamber to be filled with liquid hexane which then undergoes vapour explosion through a pressure release valve at the exit. The ejection of vaporised fuel at high exit velocities has a number of applications, including gas turbine igniters. Keywords: biomimetics, bombardier beetle, gas turbine relight, plasma injector, vapour explosion. #### 1 INTRODUCTION A unique mechanism involving the discharge of hot products has been discovered to operate in certain types of Carabidae (ground beetles). These insects (of the family/genus Carabidae Brachinus) are found in South America, Africa and Asia (with a recent report of a Brachinus crepitans even appearing in the UK[1]). The defence mechanism of the brachinus beetle-commonly known as the bombardier beetle (Fig. 1)—is most unusual in that an aqueous combustible mixture of hydroquinone and hydrogen peroxide is catalysed by catalase and peroxidase which then heats the solution to boiling point. Evaporation then occurs within a few milliseconds and the mixture is ejected at 100°C on predators using a variable angle outlet nozzle which can be directed for pinpoint accuracy. The nozzle is so versatile that it can even be aimed forwards over the back of the beetle [2]. Figure 1: A bombardier beetle (brachina) ejecting its water-steam jet at 100°C forward from the tip Physics World, 21(4), **April 2008, 29-31** Insights gained from studying the remarkable defence mechanism of the bombardier beetle are helping to improve the spray technology used in drug-delivery devices, car engines and fire extinguishers, the camera to film how the insect sprays. The resulting ovolain Andy McIntosh and Novid Beheshti during pac film Secret Weapons (released in Page Natl Acad. Sci. USA 96 Resources Research Institute in the -Lof Process - What we know - Applications being developed - Diagnostics - Conclusions - What we know - Applications being developed - Diagnostics - Conclusions What we know ### **Bombardier Beetle** What we know #### **Bombardier Beetle** Physics of chamber and valve system - Inlet valve - Timing - Pressure relief exit valve - Repetitive pulse combustion - An example of oscillatory combustion in nature - A classic example of biomimetics - Combustion chamber design (valves) and nozzle - Chemistry #### Bombardier Beetle defence mechanism : From work of Professor Tom Eisner of Cornell University: Eisner, T and Aneshansley, D. J., "Spray aiming in the bombardier beetle: Photographic evidence", Proc. Natl. Acad. Sci. USA Vol. 96, pp. 9705–9709, August 1999 From the film 'Alien Empire', BBC From the film 'Secret Weapons', BBC **Professor Tom Eisner, Cornell University** Bombardier Beetle – Pulse combustion par excellence. Fuel-inlet valve opened at low pressure, closed at high pressure. **Exhaust-outlet at high** pressure.....but also finding of a sophisticated pressure release valve at outlet Exit valve observations ## The exhaust valve ### pressure release Major influence of the pressure release valve – this creates a 'trigger pressure' so that hot water now undergoes 'cavitation' explosion by pressure drop The pressure release valve that it is thought controls the expulsion of the hot jet. Closed **Open** - Recap on what we know - Applications being developed - Diagnostics - Conclusions The rig in action with large droplets and near maximum mass ejection. Applications being developed #### **Bombardier Beetle** Physics of chamber and valve system - Inlet valve - Timing - Pressure relief exit valve - Temperature of chamber - Repetitive pulse combustion - Modality - Droplet size #### Applications to: - Pharmaceutical Nebuliser - (Aqueous and Organic) **1-10** μm - Needless injector - Fire extinguishers **10-50** μm **10-20** μm Applications being developed #### **Bombardier Beetle** **Physics of chamber** and valve system **Moveable Turret** **Material Properties** **Chemistry** **Sensor System** **Diagnostics needed** - Recap on what we know - Applications being developed - Diagnostics - Conclusions Explosion Chamber of Bombardier Beetle Hydroquinone $$C_6H_6O_2 + H_2O_2 \rightarrow C_6H_4O_2 + 2H_2O$$ Enzymes – Catalase and Peroxidase – Catalytic combustion carefully timed **Diagnostics** **Diagnostics** ### **Chemical Reactions within Bombardier Beetle** Aqueous solution of reactants is stored in a reservoir, and is composed of hydroquinone $C_6H_6O_2$ at a concentration of 25% and hydrogen peroxide at concentration of 10% - Holoubek and Schildknecht #### Salient steps $$C_{6}H_{6}O_{2}(aq) \longrightarrow C_{6}H_{4}O_{2}(aq) + H_{2}(g)$$ $\Delta H_{2} = +177:232 \ Jmot^{1}$ $H_{2}O_{2}(aq) \longrightarrow H_{2}O(l) + \frac{1}{2}O_{2}(g)$ $\Delta H_{3} = -94:5 \ Jmot^{1}$ $H_{2}(g) + \frac{1}{2}O_{2}(g) \longrightarrow H_{2}O(l)$ $\Delta H_{4} = -285:5 \ Jmot^{1}$ #### **Overall Reaction** $$\Delta H_1 = -202.8 \ Jmol^{-1}$$ $$C_6H_6O_2(aq) + H_2O_2(aq) \longrightarrow C_6H_4O_2(aq) + 2H_2O(l)$$ Total heat release for one kilogram of solution is then 794.2 kJ/kg solution Extremely narrow diameter tubes in which it is believed the chemicals $C_6H_6O_2$ and H_2O_2 are made. Combustion chamber. #### Some questions: - 1) Is it feasible to pass x-rays through the spray of the bombardier beetle whilst suspended in the process of exhausting (as Eisner dis in experiments at Cornell by using wax and a hook on the back of the beetle). - 2) Is it possible that by analysing the dispersion of the x-rays, to then determine the temperature of the ejecting fluid? - 3) Is there any way also of measuring the pressure and temperature within the chamber just before the outlet. Is this possible from such a small device (the combustion chamber is less than 1mm in length within the beetle which is approximately 1-2 cms. in total length)? Diagnostics - Recap on what we know - Applications being developed - Diagnostics needed - Conclusions #### **Conclusions** - The beetle has very many unique design features for inspiring biomimetics. - Simulations and working models have been made, based on the valve system of the beetle - Diagnostics are needed to establish the pressure and temperature in the chamber and just before the outlet valve ## Thank you # Any questions and discussion?